Project Report ETS-26 L. E. Enton # GEODSS ETS Computer/Hardware Configuration BEST AVAILABLE COPY 28 November 1977 Prepared for the Department of the Air Force ender Electronic Systems Division Contract F19628-78-C-0002 by # Lincoln Laboratory MASSACHUSETTS INSTITUTE OF TECHNOLOGY LEXINGTON, MASSACHUSETTS Approved for public release; distribution unlimited. The views and complesions contained in this document are those of the control to and them into the interpreted as necessarily representing the official policies, either expressed or implied, of the United States Covernment. The many the energy of ene ## BEST AVAILABLE COPY This technical report has been reviewed and is approved for publication. FOR THE COMMANDER Raymond L. Loiselle, Lt. Col., USAF Chief, ESD Lincoln Laboratory Project Office # MASSACHUSETTS INSTITUTE OF TECHNOLOGY LINCOLN LABORATORY # GEODSS ETS COMPUTER/HARDWARE CONFIGURATION L. E. EATON Group 94 PROJECT REPORT ETS-26 28 NOVEMBER 1977 Approved for public release; distribution unlimited. LEXINGTON MASSACHUSETTS Preceding Page BLANK - FILMES ## **ABSTRACT** The GEODSS Experimental Test Site at White Sands, New Mexico is operating in the "duplex" mode now that the second telescope is on-line. The configuration of the two MODCOMP IV computers and peripherals is basic to the operation of two consoles and two telescopes. The report gives technical information on the computers and peripherals to explain how the direct memory processor interfaces external devices directly to memory. | ACCESSION 1 | or | |--------------------|--| | NTIS | White Sociion | | DDC | Buff Section 🔲 | | UNANNOUNC | | | JUSTIFICATION |)N N | | BY
Distribution | N/AVAILABILITY COLES ALL. and/or SP_CIAL | | Dist. A | AIL. 2007 CF 3720174 | | A | | Preceding Page BLANK - FILMES # TABLE OF CONTENTS | | ABSTRACT | iii | |--------------|---------------------|-----| | ı. | INTRODUCTION | 1 | | II. | GENERAL DESCRIPTION | 2 | | ΙΙΙ. | DEFINITION OF TERMS | 3 | | T \$7 | TARIES AND FIGURES | 6 | ## I. INTRODUCTION This ETS Report describes the computer/hardware configuration of the present GEODSS ETS. This includes a block diagram of the system layout along with technical information for both ModComp computers. The technical information includes Device Addresses, Priorities, DMP Numbers, Controller Model Numbers and physical location of the equipment. #### 11. GENERAL DESCRIPTION This Report is a technical description of the system configuration of the ModComp computers here at the GEODSS ETS. This information includes the following: - 1. Physical layout of the computers - 2. Peripheral devices on each computer - Model numbers of controllers for each peripheral device - 4. 1/0 priorities of each peripheral - 5. Data & Service interrupt locations for each peripheral - 6. DMP information for applicable controllers - Technical information of interface between the computers and the Lincoln external logic - Block diagram of computer/peripheral/external logic configuration. This Report becomes very important when considering system expansion or modification. The system expansion is limited by ModComp's ability to add peripherals. As is shown in this report, the ETS configuration is approaching its maximum capability. Figures 1 and 2 of this Report show the physical layout of the two ModComp IV/25 computers and their peripheral controllers. Figure 3 is a block diagram of the computers, peripherals and ETS external components. Tables 1 and 2 give the technical software/hardware information for all the components of both computers. ## III. DEFINITION OF TERMS This section of the Report describes the definition of terms used in Tables 1 and 2 and the associated mnemonics. - A. HEX (#) This is the standard symbol for a hexidecimal number. Since the ModComp is a 16 bit computer, the numbers are defined with the hex "#" symbol. - B. DEVICE ADDRESS (DA) ModComp uses a six bit code to describe up to 64_{10} devices that can be added to the system. Within the software instructions, these 64_{10} are broken into four GROUPS, each GROUP containing 16_{10} devices. They are - GRP A = #00 - #0F DA's GRP B = #10 - #1F DA's GRP C = #20 - #2F DA's GRP D = #30 - #3F DA's Referring to ModComp's Reference Manual, an example of an Input Data Instruction = ID(A,B,C,D), RA, DA (in general); and for example, IDC,2,5 means, Input Data from Group C - to Register 2 - from device 5(#25). C. INTERRUPT STRUCTURE (DI and SI) ModComp uses 16₁₀ external interrupts, (#0-#F). Interrupt level #0 being the highest. Each interrupt has a dedicated memory location for the software to put the starting location of the handler routine (called ENTRY), and a location that the CPU puts the current contents of the program counter in (called RETURN). There are two external interrupt locations that are called 1/0 Party Line Data and Service Interrupts. These levels are vectored to 128_{10} dedicated locations in core for ENTRY locations to Data and Service Interrupt routines. The I/O Party Line Data Interrupt (DI) level is #C and the I/O Party Line Service Interrupt (SI) level is #D. These party line interrupt structures are used by each controller. The advantage of this scheme allows the hardware to have 128₁₀ (64₁₀ for DI and 64₁₀ for SI) more interrupts. A problem arises if more than one of these interrupts occur at the same time. Since there is only one RETURN location (say, for SI, level #D), there has to be some scheme for the hardware to decide which Party Line Interrupt is serviced. This is handled by the I/O priority structure. The controller with the highest priority is allowed to be serviced first. For more detailed analysis, refer to ModComp's Reference Manual. The Data Interrupt (DI) and Service Interrupt (SI) entry locations are given in Tables I and 2. A rule of thumb for the entry location is given by: DI = #80 + DA of the Controller SI = #CO + DA of the Controller For example, the DA of the Interval Timer = #IF; therefore, the DI entry location is: DI(Interval Timer) = #80 + #IF = #9F. D. I/O PRIORITY STRUCTURE (PRIOR) - ModComp's I/O Priority Structure is used to determine which controller receives an I/O interrupt Service if one or more controllers are interrupting the CPU at the same time. This is for the two I/O priority interrupts, which are external interrupt level #D (Service Interrupt) and #C (Data Interrupt). There are seventeen priority levels and these seventeen levels actually determine how many controllers each machine can have. That is, each machine can have up to seventeen peripheral controllers that use I/O priority interrupts. The above analysis is a bit confusing because, for example, the 1/101S has an 1/0 priority of #6, but there are 16_{10} channels associated with this one priority. The interrupts of these 16_{10} channels are internally prioritied within the 1/01S. In general then, even though there can be up to 64_{10} device addresses on the system, the ModComp is basically restricted to the number of I/O Priorities. Our system has almost reached that limit now. An I/O Priority of 0 is the highest and 16_{10} is the lowest. Table 1 and 2 give the priorities of the A and B computers respectively. ## E. DIRECT MEMORY PROCESSOR (DMP) The DMP is ModComp's way of allowing external devices to interface directly to memory. This is analogous to other computers' DMA channels. We have two controllers built by Lincoln that use this. They are the Vector General and the Gallium Arsenide Photometer. The software is required to tell the hardware where to start loading data into core (for input mode) and how many words are to be transferred. This is done by loading two words into dedicated location of core. One is the Transfer Address (TA) which is the starting location of data transfer and the other is Transfer Count (TC) which is the two's complement of the length of data to be transferred. There are dedicated locations in Core from which each DMP controller obtains the TA and TC. These locations are given in Tables 1 and 2. A rule of thumb for these core locations is: TC = #60 + DMP Nos. TA = #70 + DMP Nos. For example, the Vector General's DMP No. is #02. Thus - TC (Vect. Gen.) = #60 + #02 = #62. TA (Vect. Gen.) = #70 + #02 = #72. #### IV. TABLES AND FIGURES Figures 1 and 2 show the physical layout of the A and B ModComps respectively. They show the location of the various controllers and racks. Figure 3 is the block diagram of the computer/hardware configuration. Tables 1 and 2 give the pertinent technical information of the A and B ModComps respectively. This includes DA PRIOR, DI, SI, TA, TC, GRP, Model Nos., DMP Nos, Bus and description. MODCOMP IV - SYSTEM A ŧ | ETS-26(1) | | <u> </u> | | | PLN | | | PLN | | (4820) | A PLN | | | |-----------|-----------|------------------------------------|-------------|------------|-------------------------------|------------|--------------------|-------------|--------------------|-----------------------------------|--------------------|--------------|--------| | | | MODAC DA = #30-38 PRI = 13 DMP = 5 | PC1 2-A | BUS = SIOP | MHD(4132) | DA = #01 | N DMD = 0 | MTU(4148) 1 | PRI = 7 | DMP = 4
 COM-COM INK (4820) | | DA = #03 | | | | MT 1 | • | PC1 1-A | BUS # PIOP | DRV/RCD & PLN TTY(3751) & PLN | DA = #0A | INTV T(4701) & PLN | DA = #1F | ASY COM(4811) &PLN | DA = #18/#19 | ASY COM(4811) &PLN | DA = #1A/#18 | *
* | | | MT 2 | . | 1# MS S10/1 | DA = 6 | | 7 | DA = 9
PRI = 10 | | | | | | | | | 1/01S - 1 | | | | AICN - 1 | A - SYSTEM | | | | | | | | | | 1/01S - 2 | | | | AICN - 2 | B - SYSTEM | | | | | | | | Fig. 1. System A, physical location of controllers with DA, PRI, DMP, model nos, and physical plane size. # MODCOMP IV - SYSTEM B | | | | ETS-26(2) | |-----|-----|--|-----------| | ТТҮ | СРИ | PCI 18 BUS = PIOP DRV/RCVR ½ PLN INT TIM DA = #1F PRI = 2 TTY(3751) ½ PLN DA = #1F PRI = 2 ASY COM(4811)½ PLN DA = #18/#19 PRI = 3 ASY COM (4811) DA = #1A/#18 PRI = 4 | MTI | Fig. 2. System B, physical location of controllers with DA, PRI, DMP, model nos, and physical plane size. Fig. 3. GEODSS computer/system block diagram 9 TABLE 1 PERIPHERAL DEVICE INFORMATION - SYSTEM A | | PERIPHERAL DEVICE DESCRIPTION | Computer-Computer Link | Moying Head Disc (2) | Interval Timer | Output Asy Comm Ctrlr | A0- | Outout Asy Comm Ctrlr | A System | | /O S Ch 0: D/A 2Chan Chan 2 = Unused | 1/01S Ch 1: Switch Input (AICN-1) | 1/015 Ch 2: Indic Output (AICN-2) | 1/015 Ch 3: Display Leds (ALCN-3) | 1/01S Ch 4: Display Leds (AICN-4) | 1/01s Ch 5: Mstr Clks-Input (AICN-5) | 1/015 Ch 6: Posit Joystk-Input (AICN-6) | 1/015 Ch 7: CVI Integ-Input (AICN-7) | Ch 8: Tele A-Input (AICN-8) | Ch 9: Tele A-Output (AICN-9) | 1/015 Ch 10: 6" PhotomInput (AICN-10) | 1/015 Ch 11: M-Proc Input (AICN-11) | 1/015 Ch 12: M-ProcOutput (AICN-12) | 1/01S Ch 13: unused | Ch 14: unused | 1/01S Ch 15: unused | |-------------|-------------------------------|------------------------|----------------------|----------------|-----------------------|------|-----------------------|----------|------|--------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|--------------------------------------|---|--------------------------------------|-----------------------------|------------------------------|---------------------------------------|-------------------------------------|-------------------------------------|---------------------|---------------|---------------------| | MODEL | NOS | 4820 | 4132 | 4701 | 1.07 | 4011 | | 101 | 1084 | 1/015 | 1/018 | S10/1 | 210/1 | 210/1 | 1/015 | 1/015 | 1/015 | 1/01S Ch | 1/015 | 1/015 | 1/015 | 1/018 | 1/015 | 1/015 | 1/015 | | PC | NOS | 2A | 2A | A | - | ₹ | | ¥ | 3A/B | - | • | | | • | • | • | ' | · | | · | • | 1 | • | • | • | | | BUS | S 10P | SIOP | PIOP | 9 | 7101 | | FIUF | P10P | PIOP | P 1 0P | P 10P | PIOP | PIOP | PIOP | P10P | P10P | PIOP | PIOP | PIOP | P 1 0P | P10P | PIOP | P10P | PIOP | | | GROUP | A | A | 8 | • | 2 | • | 9 | A | | ပ | U | ا ا | ű | J | ပ | ပ | C | υ | J | J | ပ | ٠ | 4 | ں | | SOFF | WARE | • | MO & M1 | ' | A01 E | A02 | A03 & | | - | | • | • | • | 1 | 1 | | • | 1 | • | • | • | • | • | - | , | | 1 | SON I | ~ | - | • | | • | | • | 2 | • | | • | · | | ۰ | • | • | • | • | • | • | • | • | - | | | DEV | ADDR | 93 | ō | 1 | 18 | 19 | 1A | 18 | 02 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 2A | 28 | 20 | 20 | 25 | 2F | | (#) 3 | ΤĀ | 73 | 11 | - | : | : | | : | 72 | 1 | : | ; | ; | - | : | : | : | : | : | : | : | : | : | ; | - | | DMP LOC (#) | 5 | 63 | 19 | : | : | : | -: | : | 62 | : | : | ; | : | ; | | ; | -: | : | ; | ; | : | ; | ; | : | -; | | 13 | SI | ខ | ច | P | 8 | 60 | a | DB | 22 | EO | <u> </u> | E2 | E3 | E | ES | E6 | £7 | : | : | : | : | : | : | : | ; | | NTRPT LOC | ā | 83 | ∞ | 96 | 88 | 99 | 46 | 98 | 82 | AO | A1** | A2** | A 3 | * | A5 | A6 | A7* | | : | : | : | 1 | ; | ; | - | | | PR I OR | ٥ | - | 7 | | ~ | • | 7 | 2 | | | | | | | | _ | • | | | | | | | | * SO: Interrupt ** Al = M-Proc Input Interrupt (AICN-11) ** A2 = M-Proc Output Interrupt (AICN-12) TABLE 1 (Continued) | EL PERIPHERAL DEVICE DESCRIPTION | 2A 4148 Mag Tape (2) | PIOP 3A/B 4411 Card Reader | 1/015 Switch #1 A System | 1/015 Switch #2 B System | P10P 3A/8 4211 Line Printer | PIOP 3A/B 4906 Peripheral Switch | 16XX Modac-Analog Input: Weather, Camera, S01 | A P10P 34/8 4805 Gall Ars Photometer | 1A 3751 Console TTY | lbused | |----------------------------------|----------------------|----------------------------|--------------------------|--------------------------|-----------------------------|----------------------------------|---|--------------------------------------|---------------------|--------| | PC1 MODEL
NOS NOS | 114 | 44 | _ | _{ | 42 | - 19 | | 784 | 7 | 4 | | | ZA | 3A/B | · | · | 3A/B | 38 | · | 3 | 4 | | | BUS | A 510P | P10P | P10P | 9019 | P 10P | 9019 | PIOP | 9019 | agra | | | GROUP | A | A | A | A | ٨ | 9 | a | 4 | 4 | | | SOFT
WARE GROUP
DESIG | 4 MT162 | • | • | • | LP | · | · | • | ř | | | DMP | 4 | • | • | • | , | , | 4 | ٩ | · | | | DEV
ADDR
| 04 | 95 | 90 | క | 07 | 2 | 8 | 8 | a | | | DMP LOC(#) DEV | 4/ | - | 1 | i | • | | 1 | 76 | ; | | | DMP | 19 | : | : | ; | : | : | : | 99 | : | | | LOC(#) | C4 | 53 | 93 | 63 | 7.3 | 3 | 5 | 8 | 8 | | | NTRPT | 84 | 85 | 86 | 89 | 87 | 9 | 8 | 88 | 8 | | | 1/0
PRIOR. | 7 | 8 | 6 | 10 | | 12 | 13* | 41 | 15 | 16 | * The Modac can use DA's of 30-38 and interrupts of Si = 80-88, Di = F0-FB. This system uses only DA = 30. TABLE 2 PERIPHERAL DEVICE INFORMATION - SYSTEM B | MODEL DEBLOACEAL DEVICE NECESSATION | | 4820 Computer-Computer Link | - | Inter | Output Asy Comm Ctrlr | 11 Thut A01-unused; A02-Console ADDS | | 11 Thout A03-Comp A00S; A04-unused | Vector General | | ut (AICN- | 1/015 Ch 2: Indic Output (AICM-2) | 1/01S Ch 3: Display Leds (AICN-3) | 1/015 Ch 4: Display Leds (AICN-4) | 1/015 Ch 5: Metr Clks-Input (AICN-5) | 1/015 Ch 6: Post Joystk-Input (AICN-6) | 1/01s Ch 7: | 1/01S Ch 8: Tele B Input (AICN-88) | 1/015 Ch 9: Tele B Output (AICN-98) | 1/01S Ch 10: unused | 1/015 Ch 11: unused | 1/015 Ch 12: unused | 1/01S Ch 13: unused | 1/015 Ch 14: unused | 1/015 Ch 15: unused | |-------------------------------------|-------|-----------------------------|---------|----------|-----------------------|--------------------------------------|-------|------------------------------------|----------------|------|-----------|-----------------------------------|-----------------------------------|-----------------------------------|--------------------------------------|--|-------------|------------------------------------|-------------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | ⇈ | | 787 | 4132 | 10/4 | _ | 1481 | _ | 184 | 4801 | _ | 1,0 | | 2 | 2 | 1/0 | 0/1 | 0/1 | <u> </u> | ? | 0/1 | 1,0 | 0/1 | 7 | 9 | 971 | |) d | NO. | 28 | 28 | 20 | _ | <u>e</u> | | 9 | 34/R | ' | 1 | _' | ' | ' | • | • | • | | ' | _ | ' | • | | | | | | BUS | S10P | SIOP | 9019 | | P10P | | P 0 | Plop | aoia | PIOP | 901 a | P 10P | 90 P | P10P | P10P | PIOP | P10P | P10P | P10P | P 10P | P 10P | P 10P | P10P | P10P | | | GKOUP | 4 | V | 8 | | 6 | | 6 | A | U | C | ပ | ပ | ပ | C | C | C | ၁ | J | ပ | U | U | Ü | U | ű | | SOFT | WAKE | , | 10 & M1 | • | AO1 & | A02 | A03 & | A04 | • | | 1 | 1 | • | • | • | • | • | • | , | • ! | | | • | 1 | • | | d A | NOS | 3 | - | | | | • | | _2 | • | - | • | - | - | - | | • | • | - | • | • | • | • | ا
ا | | | DEV | ž ** | 03 | 5 | <u>u</u> | 8 | 19 | ٧ | | 02 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | ZA | 28 | 20 | 20 | 2E | 2F | | DMP LOC(#) | TA | 73 | 1 | : | : | : | 1 | | 72 | : | | | - | : | : | : | • | ; | : | 1 | i | : | : | - | i | | | TC | 63 | 19 | : | | : | ; | | 62 | : | : | : | : | 1 | | ; | : | • | : | : | : | : | : | : | : | | INTRPT LOC(#) | SI | ន | 5 | DF | 8 | 60 | ¥ | | C2 | 60 | El | E2 | E3 | E4 | E5 | E6 | 57 | ; | 1 | : | 1 | : | 1 | : | ; | | NTRPT | ٥ | 83 | 18 | 9F | 86 | 99 | 8 | | 82 | A0 | A1 | A2 | A3 | ΑĄ | A5 | A6 | A7 | - | ; | ; | : | | : | : | | | 9/- | | 0 | - | 7 | , | 3 | | # | 5 | | | | | | لـــــا | | | ∽ ₁ | | 1 | | | | | | TABLE 2 (Continued) | <u> </u> | INTRPI | 100 (#) | OHO. | # DMP LOC(#) DEV | DEV | a de | SOFT | | | <u>ت</u> | MODE | PERIPHERAL DEVICE DESCRIPTION | |----------|--------|---------|------|------------------|------------|------|----------|------------|------|----------|---------|--------------------------------------| | PRIOR | ۵ | SI | 1 | TA | ADOR
** | NOS | WARE | WARE GROUP | BUS | NOS | NOS NOS | | | 7 | 84 | 43 | 49 | 74 | 40 | ħ | MT162 | ٧ | S10P | 28 | 8414 | 28 4148 Mag Tape (2) | | 8 | 85 | 65 | : | : | 90 | • | • | ٧ | PIOP | 3A/B | 1144 | 3A/8 4411 Card Reader | | 6 | 98 | 93 | : | ** | 90 | , | - | A | PIOP | • | • | 1/01S Switch #1 A System | | 10 | 89 | 63 | : | : | 60 | , | • | A | P10P | , | ٠ | 1/01S Switch #2 B System | | 1 | 87 | 67 | : | ; | 07 | , | LP | ٧ | P10P | 3A/B | 1124 | PIOP 3A/8 4211 Line Printer | | 12 | 8 | 8 | : | : | 01 | • | | 80 | P10P | 3A/B | 90617 | P10P 3A/B 4906 Peripheral Switch | | 13 | | | | | | | | | | | | Unused | | 14 | 88 | ფ | 99 | 9/ | <u>®</u> | 9 | , | V | P10P | 3A/B | 4805 | A P10P 3A/B 4805 Gall Ars Photometer | | 15 | ₩ | క | : | : | 8 | ١ | ≿ | ٨ | PIOP | 8. | 3751 | 18 3751 Console TTY | | 91 | | | | | | | | | | | | Unused | | SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | | |--|--| | (19) REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | 18 ESD TR-77-298 | NO. 3. RECIPIENT'S CATALOG NUMBER | | 4- TITLE (and Subtitle) | TYPE OF REPORT & PERIOD COVERED | | GEODSS ETS Computer/Hardware Configuration | Project Repair. | | | 6. PERFORMING OR THE RT NUMBER Project Report ETS-26 | | 7_AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(S) | | 10 Lawrie E. Eaton | 15 F19628-78-C-0002 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK-UNIT NUMBERS | | Lincoln Laboratory, M.I.T. P.O. Box 73 | (/6) | | Lexington, MA 02173 | Project No 2128 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Air Force Systems Command, USAF Andrews AFB | 28 Nov 77 | | Washington, DC 20331 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office) | 15. SECURITY CLASS (of the report) | | Electronic Systems Division | Unclassified | | Hanscom AFB Bedford, MA 01731 | 15a. DECLASSIFICATION DOWNGRADING | | bedioid, MA 01/31 | SCHEDULE | | Approved for public release; distribution unlimited. | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from F | (eport) | | 18. SUPPLEMENTARY NOTES | | | None | | | 19. KEY WORDS (Consinue on reverse side if necessary and identify by block number) | | | GEODSS comp
ETS perip
optical telescopes | uters
heral device information | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | The GEODSS Experimental Test Site at White San in the duplex mode now that the second telescope is of the two MODCOMP IV computers and peripherals is consoles and two telescopes. The report gives technicand peripherals to explain how the direct memory proceeds devices directly to memory. | on-line. The configuration
basic to the operation of two
al information on the computers | | DO FORM 1472 ENTIRE OF 1 NOV. 45 II OFFICE | INCI ACCIDENT | | DD 1 JAN 73 EDITION OF 1 NOV 65 IS OBSOLETE | UNCLASSIFIED | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Ensered) 207 65 0